The Search for Extrasolar Planets

A Presentation and Discussion for the Osher Life-Long-Learning Institute Our Place in the Universe Mitzi Adams and Dr. Allyn Tennant

Why Do We Care?

Frank Drake, 1961

$$N = R^* \times f_p \times n_e \times f_e \times f_i \times f_c \times L$$

N = Total number of civilizations in Milky Way

R* = Rate of Star Formation

f_n = fraction of R that have planetary systems

 $n_{\underline{e}}$ = number of planets in those systems with habitable zones

f = the fraction of those with life

f = the fraction of those with intelligent life

 f_c = the fraction of those which create civilizations that advertise their existence

L =the time those civilizations send signals into space (I Love Lucy)

Sara Seager, 2013

$$N = N^* \times f_Q \times f_{HZ} \times f_O \times f_L \times f_S$$

N = Number of planets with detectable signs of life

N* = Number of stars observed

f_o= fraction of those that are quiet

 f_{HZ} = the fraction of stars with rocky planets in the habitable zone

 f_{o} = the fraction of those planets that can be observed

 f_{\parallel} = the fraction of those that have life

 f_s = the fraction of those on which that life produces a detectable signature gas

History -- Wobbles, Proper Motion

For stars that are too far away or are too close to each other

$$(m_1 + m_2) P^2 = (r_1 + r_2)^3 = R^3$$

$$R=r_1+r_2$$

Knowing period and average distance, solve for total mass.

from

http://csep10.phys.utk.edu/astr162/lect/binaries/astrometric.html

Solar System's Barycenter

 $\Phi \sim 1.5 \text{ lt_sec/ 4_lt_year} = 1.5/(4*\pi*1e^7) = 10^{-8} \text{ radians}$

 $\Phi = 10^{-8}$ radians * 57 deg/radian * 3600 arcsec/deg = 2 marcsec

Need dedicated workers for 30 years AND Stable equipment

Earth/Moon barycenter is inside Earth, ~ 4671 km from center

By Solarsystembarycenter.gif: Carl Smithderivative work: Rubik-wuerfel (talk) - http://s173.photobucket.com/user/CarlSmith_2007/media/Sun%20SSB/ssb-orbit-col.gif.html GIF, CC BY-SA 3.0, https://commons.wikimedia.org/w/index.php?curid=9952653

History -- Wobbles, Doppler Shifts

Light source moving away from the observer, the observed wavelength will get longer, and hence REDSHIFTED

Light source moving towards the observer, the observed wavelength will get shorter, and hence BLUESHIFTED

$$\frac{\lambda_{obs} - \lambda_{em}}{\lambda_{em}} = v/c$$

 λ_{obs} = wavelength observed λ_{em} = wavelength emitted

Doppler Spectroscopy (continued)

Doppler Spectroscopy

 $V \sim 2*\pi* 1e^6 \text{ km / } (10*\pi*1e^7 \text{ sec}) = 20 \text{ m/sec}$

Mass and distance from parent star of planets discovered through 2013 using radial velocity. Light gray dots are planets discovered using other methods.

Planet Mass	Distance AU	Radial velocity (V _{radial})
To consider to		
Jupiter	1	28.4 m/s
Jupiter	5	12.7 m/s
Neptune	0.1	4.8 m/s
Neptune	1	1.5 m/s
Super-Earth	0.1	1.4 m/s
(5 M⊕)		
Alpha Centauri Bb	0.04	0.51 m/s
$(1.13 \pm 0.09 M\oplus)$		
Super-Earth	1	0.45 m/s
(5 M⊕)		
Earth	1	0.09 m/s

View from Earth History -- Stellar Eclipses **Primary eclipse** Secondary eclipse Light curve Earth View from above

Mercury Transit, May 9, 2016

From http://spaceweathergallery.com, taken by Nunzio Micale in Vieste, Italy.

Kepler Mission

Launched March 6, 2009

- Monitor 100,000 main-sequence stars
- Mission lifetime of 3.5 yrs to 6 yrs
- In Earth-trailing heliocentric orbit
- Stares at same fov over lifetime
- Has a 0.95 m photometer
- Primary mirror: 1.4 m
- Bandpass: 4300-8900 Angstroms
- Extra-solar planet must be edge on to us
- To reliably detect planets in habitable zone, transits are once per year...must have four
- Second reaction wheel failed 2013 May 11, ending the primary mission.

Kepler Field-of-View 1,37°30' Vega 1 x33° 45' Deneb N6819 1×30°00' LYRA Galactic Plan CYGNUS • M56 20h 20m 20h 00m 19h 40m 19h 20m Star Magnitudes Open Cluster Globular Cluster Nebula Planetary Nebula Kepler FOV FOV Center RA: 19h 22m 40s Dec: +44 30' 00" 9/10/04

95 Megapixel detector 42 CCDs 2200x1024 pixels CCDs read out every six seconds

co -added for ~60s (short cadence)

co-added for ~29 min (long cadence)

12 GB download per month

By NASA/Ames/JPL-Caltech, Image credit: Software Bisque - http://kepler.nasa.gov/sci/basis/fov.html, Public Domain, https://commons.wikimedia.org/w/index.php?curid=6610231

Kepler Planets Start Out as "Candidates"

Brown dwarf or low-mass star

Planet Verification

Often requires extensive follow-up observations

W. M. KECK OBSERVATORY

RADIAL VELOCITY

KEPLER-10b

GEMINI NORTH OBSERVATORY

IMAGING

KEPLER-186f

Intriguing Exoplanets

Kepler-186f, the first rocky planet to be found within the habitable zone, \sim 500 ly away.

HD 209458b (Osiris), the first exoplanet to be seen in transit. A hot Jupiter, it is 150 ly away.

Kepler 22b, at 600 ly away, is in the habitable zone of its Sun-like star.

OGLE-2005-BLG-390Lb (Hoth), \sim 5.5 times mass of Earth, 20,000 ly away is NOT in the habitable zone. Hoth's orbit is about three times farther out than Earth.

Kepler Mission: Results

http://kepler.nasa.gov/Mission/discoveries/
1041 Confirmed Planets out of 4706 Candidates

http://exoplanetarchive.ipac.caltech.edu/videos/koi-radiusvperiod-nexsci.mp4 http://exoplanetarchive.ipac.caltech.edu/videos/mass_period_movie_nexsci.mp4 http://exoplanetarchive.ipac.caltech.edu/videos/exo_discovery_histogram.mp4

1400 ly away

ARTISTIC CONCEPT

Not Exoplanets -- Flare Stars

In a 2013 study, of stars with spectral classes ranging from F8 to G8, 1547 superflares were found on 279 solar-type stars. The most intense events increased the brightness of the stars by 30% and had an energy of 10^{36} ergs. White-light flares on the Sun change the brightness by about 0.01%, and the strongest flares have a visible-light energy of about 10^{32} ergs.

Superflares on solar-type stars, Hiroyuki Maehara, et al., Nature, 2012

Flares common on all stars

Spots on flare stars are, in general, larger than on non-flare stars

Long flares from stars with low surface gravities

Flare energies correlated with stellar luminosity and radius

Flare stars across the H-R diagram, L.A. Balona, in MNRAS, 2015

KIC 8462852: WTF object, Where's the Flux?

Figure 7. Keck AO H-band image for KIC 8462852 showing the companion was detected with a 2" separation and a magnitude difference $\Delta H = 3.8$. Refer to Section 2.3 for details.

Younger star with coalescing material around it

Planetary debris field
A cloud of disintegrating comets
A megastructure

Figure 1. Montage of flux time series for KIC 8462852 showing different portions of the 4-year Kepler observations with different vertical scalings. The top two panels show the entire Kepler observation time interval. The starting time of each Kepler quarter is marked and labeled with a red vertical line in the top panel '(a)'. Panel '(c)' is a blowup of the dip near day 793, (D800). The remaining three panels, '(d)', '(e)', and '(f)', explore the dips which occur during the 90-day interval from day 1490 to day 1580 (D1500). Refer to Section 2.1 for details. See Section 2.1 for details.

New Validation Method

Does the signal look like a planet?

How common are imposters?

Exoplanet Discoveries Through the Years

As of May 10, 2016

Known Planets by Size

As of May 10, 2016

Kepler's Small Habitable Zone Planets

As of May 10, 2016

Closest Earth-like planet in habitable zone (statistically) at about 11 ly (Natalie Batalha during press conference May 10, 2016)

NAS

Kepler's Second Light: How K2 Will Work

Kepler Mission: Reconfiguring for Gravitational Lensing

Along with ground-based observatories, *K2* will survey millions of stars in the direction of the center of the Milky Way for evidence of even more exoplanets.

Exoplanet

Missions

JWST

WFIRST

TESS

Kepler & K2

Spitzer

New Worlds Telescope

Hubble

Ground-based Observatories

2001 Decadal Survey

2010 Decadal Survey

Mission Perspective

Kepler collected data for 4 years and produced a remarkable data set that will be used for decades.

Approximately 2 more years of fuel

The K2 mission is extending Kepler's legacy to new parts of the sky and new fields of study.

Together with other missions, Kepler and K2 are a part of this Arc of Discovery.

984 previously confirmed, 1284 newly validated

100,000,000 stars, 70% main sequence, 25% M stars...